435,5 th # RESEARCH MEMORANDUM JUN 26 1947 PRESSURE-DISTRIBUTION MEASUREMENTS ON A FULL-SCALE HORIZONTAL TAIL SURFACE FOR A MACH NUMBER RANGE OF 0.20 TO 0.70 Ву Carl F. Schueller Langley Memorial Aeronautical Laboratory Langley Field, Va. # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS WASHINGTON June 25, 1947 IN A CA LIBRART LANGLEY MEMORIAL AGRONAUTICAL LABORATORY LANGLEY Field, Va. NACA RM No. L7D08 ### NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS # RESEARCH MEMORANDUM # PRESSURE-DISTRIBUTION MEASUREMENTS ON A FULL-SCALE # HORIZONTAL TAIL SURFACE FOR A MACH NUMBER RANGE OF 0.20 TO 0.70 By Carl F. Schueller #### SUMMARY Tests of a full-scale, semispan, horizontal tail surface for a jet-propelled fighter airplane have been conducted in the langley 16-foot high-speed tunnel to determine the variation of the chordwise and spanwise pressure distributions with Mach number. Surface irregularities were found to cause appreciable distortion of the pressure distribution. The highest critical speed of the tail surface was 0.77. By elimination of the surface irregularities, it is estimated that this could be increased to 0.80. The rate of change of pressure coefficient with angle of attack over the leading 60 percent of the chord increased with increasing Mach number due to compressibility effects while no systematic variation was apparent aft of the hinge line. The rate of change of pressure coefficient with elevator angle decreased over the leading 15 percent of the tail surface as a result of model twist and increased at the 70-percent and 77-percent chord stations with increasing Mach number. Reasonable agreement between the calculated and experimental root-bending-moment coefficient was obtained up to a Mach number of 0.68. #### INTRODUCTION A full-scale, semispan, horizontal tail surface of a jetpropelled fighter-type airplane was tested to determine its aerodynamic characteristics at Mach numbers in the range of 0.20 and 0.70. The results of force tests and hinge-moment measurements were presented in reference 1. This report presents the results of chordwise and spanwise pressure-distribution measurements. In the application of wind-tunnel data obtained with solid models of exact profile contour to the calculation of aerodynamic loads on a full-scale airplane wing or tail, it is difficult to allow for the effects of surface distortion. Because surface distortion ordinarily increases with increasing speed and because the effects of a given surface irregularity become magnified at high Mach number, high-speed full-scale tests of actual components of high-speed airplanes are required to determine accurately the aerodynamic characteristics and to investigate the nature of the effects of structural distortion. The purpose of the present investigation was to supplement the force tests of reference 1 with pressure data which would provide detailed information as to the nature of the flow changes with increasing speed. The tail surface used in this investigation is considered to be typical of present practice as regards structural characteristics, and the results obtained should therefore be generally applicable to the design of tail surfaces for fighter-type airplanes. #### SYMBOIS $$c_{n_{\alpha}}$$ section normal-force parameter $\left(\frac{\partial c_{n}}{\partial \alpha}\right)$ $$c_{n_{\delta_{\Theta}}}$$ section normal-force parameter $\left(\frac{\partial a_{n}}{\partial \delta_{\Theta}}\right)$ $\mathbf{c}_{\mathbf{n}}$ section normal-force coefficient $$c_{bm}$$ root-bending-moment coefficient $\left(\frac{1}{c_s b^2}\right) \int_0^{b/2} (c_n) y \, dy$ P pressure coefficient $$\left(\frac{p-p_0}{q_0}\right)$$ \mathbf{P}_{α} rate of change of pressure coefficient with angle of attack Po rate of change of pressure coefficient with elevator angle P_R rate of change of resultant pressure coefficient with angle of attack (resultant pressure coefficient = P_{lower} - P_{upper}) - Mor critical Mach number (air-stream Mach number at which local velocity first equals velocity of sound of stream) - p static pressure at any point - q dynamic pressure $\left(\frac{1}{2}\rho V^2\right)$ - b span of model (90 in.) - os root chord (50 in.) - c chord at any spanwise station y, inches - y distance from root chord to any station, inches - x distance from leading edge - ca elevator chord aft of hinge line - α stabilizer angle of attack, degrees - δe angle of elevator chord with respect to stabilizer chord (trailing edge down is positive), degrees # Subscripts: - e elevator - o free stream - t trim tab #### APPARATUS AND METHODS A full-scale horizontal tail surface was tested in the Lengley 16-foot high-speed turnel. (See fig. 1.) The tail surface was constructed by present-day production methods and was of metal construction, metal covered, and flush riveted. A 10-precent-thick symmetrical airfoil was used and the ordinates are presented in table I. The variation of the actual tail-surface contour from the specified contour is illustrated in figure 2. The tail surface had an aspect ratio of 4.65, a taper ratio of 0.56, and 5° dihedral. The elevator was of the sealed internally balanced type and had a straight contour aft of hinge line (70 percent chord) resulting in a trailing-edge angle of approximately 14°. (See fig. 3.) The elevator balance chamber was housed in the stabilizer and is shown in detail in figure 4. The flow of air through the elevator gap from the high-pressure to low-pressure side of the tail surface was prevented by a rubber-covered fabric seal which extended between the mose of the balance plate and the balance chamber and around the hinge pocket. The model was constructed with orifices at three spanwise stations for measuring external pressures and at four stations in the balance chamber. Heavy-walled $\frac{1}{6}$ -inch-diameter copper tubing was used for the orifices which resulted in an orifice diameter of approximately 0.050 inch. The orifices were not located on ribs and the data obtained with them include effects of skin distortion. The location of the orifices with respect to ribs and stringers is shown in figure 5. All pressures were recorded simultaneously by photographing multitube manometers #### TESTS Data were obtained for angles of attack of -3°, -12°, 0°, 12°, 3°, and 6°; elevator angles of -17°, -13°, -9°, -6°, -4°, -2°, 0°, 2°, 4°, 6°, and 9°; and Mach numbers of 0.20, 0.30, 0.40, 0.50, 0.55, 0.60, 0.65, and 0.68. Any combination of these variables was limited by the maximum allowable load on either the stabilizer, elevator, or tail surface as a unit, the allowable load being taken as three-fourths of the design limit load. The average dynamic pressures and average Reynolds numbers corresponding to the test Mach numbers are shown in figure 6. The Reynolds number is based on the mean aerodynamic chord of 40 inches. All data presented in this report were obtained with the trim tab in its neutral position. #### REDUCTION OF DATA The pressure measurements were reduced to the usual coefficient form $P = \frac{p-p_0}{q_0}$. The rates of change of pressure coefficient with angle of attack and elevator angle were obtained by plotting the pressure at each orifice against angle of attack and elevator angle and measuring the slope over the linear portion of the lines. Since structural considerations limited the combinations of angle of attack and elevator angle that could be tested above M = 0.60 and thus prevented the accurate determination of slope data, no slope data are presented above M = 0.60. The section normal-force coefficients were obtained by mechanical integration of the chordwise pressure-distribution plots. These values of section normal-force coefficients were then plotted against angle of attack and also elevator angle and the slope of the curves measured. $c_{n_{\rm C}}$ and $c_{n_{\rm S}}$ could also be obtained with fair accuracy by mechanical integration of the chordwise plots of $P_{\rm C}$ and $P_{\rm S_{\rm S}}$. The angle of attack of the tail surface has been corrected for wind-tunnel wall interference by the method of reference 2. Applicacation of the method of reference 3 for blockage corrections indicated that the maximum correction to dynamic pressure was less than 1 percent for the range of test of the subject model and therefore no blockage corrections are included. #### RESULIS AND DISCUSSION Chordwise distributions.— The basic pressure distribution for the zero angle of attack and elevator angle at Mach numbers of 0.20, 0.40, and 0.60 are presented in figures 7, 8, and 9 for the 18-inch, 47.5-inch, and 81-inch stations, respectively. The effect of the surface irregularities on the pressure distribution is apparent when figure 8 is used in conjunction with figure 2. It is indicated that the surface irregularities had an appreciable adverse effect on the pressure distribution and as will be discussed later, lowered the critical Mach number of the tail surface. The agreement between the location of the surface irregularities and the distortions of the pressure distribution is reasonably good, although in some cases lack of sufficient pressure orifices makes the actual shape of the pressure diagram somewhat doubtful. The chordwise variations of the rate of change of pressure coefficient with angle of attack are presented in figure 10 for the 18-inch, 47.5-inch, and 81-inch stations at M = 0.20, 0.40, and 0.60. This figure shows an increase in P_{α} over the leading 60 percent of the airfoil as the Mach number is increased, due to compressibility effects, while no systematic variation was apparent aft of the hinge line. The pressure distribution at any angle of attack or fraction thereof from $\alpha = -3^{\circ}$ to 3° can be obtained by multiplying the slope data by the desired angle and then adding the values of pressure coefficient for the zero angle of attack (See figs. 7 to 9.) The dashed parts of the P_{α} curves represent pressures which change very rapidly due to movement of the stagnation point or elevator protrusions, and for which appreciable error in determining the slopes is possible. The chordwise distribution of the rate of change of pressure coefficient with elevator angle P_{δ_a} at the 18-inch, 47.5-inch, and 81-inch stations for Mach numbers of 0.20, 0.40, and 0.60 is shown in figure 11. This figure shows a decrease in $P_{\delta_{\Theta}}$ with increasing Mach number over the leading 15 percent of tail surface and an increase at 70 and 77 percent of the chord. The decrease of $P_{\delta_{\Theta}}$ at the leading edge with increasing Mach number is contrary to data obtained from solid models of high torsional rigidity and appears to be caused by twist of the stabilizer in a direction to decrease the lift due to the center of pressure moving rearward as the elevator angle is increased. It is estimated that a decrease of approximately 0.10 of a degree in angle of attack would account for the reduction in $P_{\delta_{\Theta}}$ between M=0.2 and M=0.6 shown in figure 11. The effect of Mach number on the chordwise pressure distribution for constant c_n was investigated. However, no data are shown because the effect was negligible and no appreciable shift in the center of pressure was indicated between a Mach number of 0.20 and 0.60. Since the data for the rate of change of pressure coefficient with angle of attack or elevator angle are applicable only for a limited range of angles ($\alpha=\pm3^{\circ}$, $\delta_{\rm e}$ $\pm2^{\circ}$), the chordwise pressure distributions for a few larger angles of attack and elevator deflection are presented in figures 12 to 16 for the 18-inch, 47.5-inch, and 81-inch stations at M = 0.20. Figure 17 presentes the percent change with Mach number in hinge-moment coefficient and elevator-balance pressure coefficient for several combinations of angle of attack and elevator angle. An increase in the absolute value of either coefficient between M = 0.20and any other Mach number has been considered positive and a decrease, negative. This figure shows that the hinge-moment coefficient increases more than the balance-chamber pressure coefficient decreases as the speed is increased. Thus only a part of the increase in hinge-moment coefficient with increasing speed can be attributed to a loss of balance chamber pressure. Figures 11 and 18 show that in general the elevator pressures increase with increasing Mach number particularly between 0.7 and 0.8 chord. These increases also contribute to the rise in hinge-moment coefficients with Mach number. The combined effects of the pressure changes shown in figures 17 and 18 indicate changes in hinge-moment coefficients which are in approximate agreement with the force-test results. Spanwise distribution.— The variation of spanwise distribution of the section normal-force coefficient as obtained from the tests and as calculated according to reference 4 is shown in figure 19. No unusual loading conditions are apparent for the speeds tested and the agreement between the calculated and experimental data is reasonably good. Effect of Mach number on root-bending moment.— The variation of the root-bending-moment coefficient with Mach number is shown in figure 20 for the calculated and experimentally determined span loadings. When the normal force was obtained by deflecting the elevator, the root bending moment decreased slightly at the higher speeds, whereas when the normal force was obtained by changing the angle of attack the root-bending moment increased slightly. However, no significant difference between the calculated and experimental root-bending-moment coefficients was apparent up to a Mach number of 0.68. Estimated critical Mach numbers.— Extrapolation of the experimental pressure data by the Temple-Yarwood method indicated that this tail surface would have a critical Mach number of 0.77 at $C_{\rm L}=0$ and $\delta=0^{\circ}$. However, from consideration of the effects of the peaks in the pressure diagrams and the calculated pressure distribution for a smooth airfoil it is estimated that the critical Mach number could be increased to 0.80 if the airfoil surface were ideally smooth and fair. (See reference 5.) The variation of the critical Mach number with angle of attack for various elevator angles is shown in figure 21. It should be emphasized that except for the determination of the critical Mach number the data and trends which have been discussed cannot be safely extrapolated to higher speeds because of the radical changes which occur at speeds above the critical speed. #### CONCLUSIONS - l. Lack of fairness of the surface had an appreciable adverse effect on the pressure distribution which adversely affects the Mor over the airfoil. The highest critical speed of the tail surface was 0.77; however, it is estimated that this could be increased to 0.80 by eliminating the surface irregularities. - 2. The rate of change of pressure coefficient with angle of attack over the leading 60 percent of the chord increased with increasing Mach number due to compressibility effects, while no systematic variation was apparent aft of the hinge line. - 3. The rate of change of pressure coefficient with elevator angle decreased over the leading 15 percent of the tail surface as - a result of model twist and increased at the 70-percent and 77-percent chord stations with increasing Mach number. - 4. The increase in hinge-moment coefficient with increasing speed was found to result from a loss of pressure in the elevator balance chamber and an increase in the external elevator pressures aft of the hinge line. - 5. Reasonable agreement between the calculated and experimental root-bending-moment coefficient was obtained up to a Mach number of 0.68. Langley Memorial Aeronautical Laboratory National Advisory Committee for Aeronautics Langley Field, Va. #### REFERENCES - 1. Schueller, Carl F., Hieser, Gerald, and Cooper, Morton: Aerodynamic Force Characteristics at High Speeds of a FullScale Horizontal Tail Surface Tested in the Langley 16-Foot High-Speed Tunnel. NACA RM No. L7DO8a, 1947. - Swanson, Robert S., and Toll, Thomas A.: Jet-Boundary Corrections for Reflection-Plane Models in Rectangular Wind Tunnels. NACA ARR No. 3E22, 1943. - 3. Thom, A.: Blockage Corrections in a Closed High-Speed Tunnel. R. & M. No. 2033, British A.R.C., 1943. - 4. Anon.: Spanwise Air-Load Distribution. ANC-1 (1), Army-Navy-Commerce Committee on Aircraft Requirements. U.S. Govt. Printing Office, April 1938. - 5. Robinson, Harold L.: High-Speed Investigation of Skin Wrinkles on Two NACA Airfoils. NACA TN No. 1121, 1946. TABLE I SECTION PROPERTIES OF THE AIRFOIL TESTED SYMMETRICAL SECTION | Percent | Percent | |---|---| | x | y | | 0
• 75
• 75
• 25
• 25
• 5
• 7
• 5
• 10
• 15
• 20
• 25
• 30
• 35
• 40
• 45
• 50
• 55
• 60
• 65
• 70
• 75
• 80
• 85
• 90
• 95
• 100 | 0
•788
•964
1.24
1.74
2.421
2.915
3.307
3.903
4.635
4.635
4.8387
4.6347
4.6347
4.347
3.979
3.5363
3.0274
2.4634
1.8595
1.233
.6052 | NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS Figure 1.- Plan view of the horizontal tail surface in the Langley 16-foot high-speed tunnel. Figure 2 — Comparison of the measured and ideal contour of the tail surface at the 47-inch station. (Thickness increased four times.) Figure 3. - General arrangement of the horizontal tail surface. NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS Figure 4. - Detail of balance chamber. Figure 5. - Orifice locations on the horizontal tail surface. (a) M=0.20 (b) M=0.40 Figure 7 .- Pressure distribution at the 18-inch station, OC=0°, d=0°, d=0°. Figure 8 . - Pressure distribution at the 47.5-inch station, 0(=0°, de=0°, de=0°. (a) M=0.20 (b) M=0.40 Figure 9 — Pressure distribution at the 61-inch station, $x=0^{\circ}$, $d_{s}=0^{\circ}$, $d_{s}=0^{\circ}$. Figure 12.-Pressure distribution at M=020 for &=0°; &=0°; \pressure 43°. Figure 13 .- Pressure distribution at M=0.20for &=-0.1°; &=0°; <= 86°. (a) 18-Inch station (b) 475-Inch station Figure 14 -- Pressure distribution at M=0.20 for &=-0.3°; &=0°; &= 17.0°. Figure 15 .- Pressure distribution at M= 0.20 for &=-12.8°; &=-0.5. Figure 16 .- Pressure distribution of M = 0.20 for de=-176; de=0; de=-06. | | The second of th | | |--|--|--| | | | | | | | | | | | | | 1 2 24 2 | ******** | | | | | | | | e | | | | | | | Pod 6 40 yerolashiya sameateli | | | | | | | | | 11 1 1 1 | | | | - 114 | "这是中国工作业","关于天文大学和英语安全国法 | | | | | | | | | | | | | 1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | | | | | | | | | | | (b) 4 persul abora Estation & B B B | 12 7 TO 15 T | 三: 艾 可 : \$2 14 4 5 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | | | | | | | | C 825 perent chara source e la | | | | 三角素法(三) | T. E. | | | | | | | | | | | | | | | | | F.E.+= | | | ■ 「OES Telent From 世界の形型関連展示器製 | 1 1 1 | | | | | | | The first term of te | | | | COMMITTEE FOR AERONAUTICS | | | | | | | | | | | | | | | | | | | - Low John | 18 - Variation of Rev on the elevator | | | 1900 | 18 Yorking of Pea on the elevator | 1 1 1 1 | | | | | | | with Wach number | 1 1 1 1 1 | | ERELA FI | | | | | The state of s | لنطب | | 1 | ļ |] | | 1 | 1 | T' | | 1 | | 7 | 1 | 7 | Ţ- | 1 | | 1 | ۳ | Τ-" | Γ | J | · · · | • | Ι | Ι | | 1 | | Ţ | Γ | 1 | <u>Γ</u> | | ı — | Ι | Γ | T | Г— | Γ | | |----------|----------|---------------|--------------|----------------|--|----------|---------|----------|---------------|-----|--------------|--------------|----------------|----------|-------------|------|----------|-----|------|------------|------------|------|---------------|-------|----------------------|-------------------|--------------|----------|------------|--------------|------------|--|---------------------------|-----------------------|-----|----------|------------------|-----------|--| | | | | | | | - | | | - | | | 1 | | | | | ` | - | - | · | | _ | | | | M | ac | <i>h</i> | | | | | \
 | | | | ļ | | | | | | • | | | | | | ļ | - | 1 | | 1 | | | 1 | - | | | | | | | | | | 1. | 11 | De | r | |
 | 1 | - | | | | 1 | | | | 1 | | Ī | " | | | | | - | | | | | | | | 1 | | | | | | | | | | 1. | 2 | | Ι', | | | | | | | | . ! | 1 | П | | | | | | | | | | | |] | | | | | | , | | | | | | | : | | | | 3 | | | | | | | ļ | | | | | | | | | 0 | В | 40 | 1 | \ | | Ė | | | , | | - | , | | | | 5 | - / | | | | | | | | | | | | | | | | | <u>L.</u> | L | | | | <u> </u> | | | | | | | , | | | | | | 1 | ; . | | | | 6 | b, | | | | | | | | | | | | | | ļ, | | | | | | , | | | L | | | | | | L | | | | | · | | | | . 1 | | 6 | | | | | |] | | | | | | | | | | 0 | 6 | Ī | | | | - | <u> </u> | | þ. | Þ. | ļ | ļ., | <u> </u> | | | | <u>.</u> | | | Ĺ | | | | | 1 | | | | | | | } | | 1, 1 | | 11.1 | | | | X | ٠, | 10 | Z. \ | | | | L, | | | 10 | <u> </u> | ļ., | | | | | | _ | 1 | | | _ | | | | | | 1 | 1 | 1 | | 1 | | - | | L., | | | | / | | 1/2 | | C5 | | | | | | | 5 | | L .: | | ļ. <u>.</u> _ | ļ | ļ | . : | | | _ | | | | | | | 1 | 1 | | | | | 1 | | | | | | | + | | | | 1 | | | 1. 1 | | | | 1 | Ì | 0 | 4_ | ļ | ļ | | | <u> </u> | 1 | _ | 5 | 1/0 | LL
Y | a | te | 1 | 1 | 1 | | | 1111 | | | 1:11 | | | 1 | | | | ,,,, | | | 1 | | | l | 1117 | | | - 3 | ļ | | | Ĺ., | | | | ہٰا | 4 | | (3 | be | Ĺ'n, | ₽£ | 4) | 7 | | | 15:1 | | | | | | | | | | | 111 | | | | | | | | L. | | | <u> </u> | | | <u> </u> | <u> </u> | - | | | _ | 6 | | - | | ļ.,, | | | 1 | | | 40 | 2 | 4 | 4 | | 7 | ; []
} | | 111 | | 111 | | 1 | | | | | Ψ. | \geq | 1 | | | | | <u> </u> | | ļ | | | | | | | 1_ | | | | 1::: | | | | | | 111 | ¥. | | | - | - | | | | ! ! | | | | | | ő | 1111 | \bigvee | | | -3 | 5 | 2 | ₽ | ļ | ļ | | | L | A- | | ļ | ļ | | | 1. | | | | 124 | | | | | | | ;;; | | Щ, | | | | H | 4 | į. | | 1 | 111 | \ | \ | | 1 | 30 | ļ | ļ | ļ | | | | | | | <u> </u> | ļ | ļ | | 11: [| | | | 1 | 111 | | | | |
 | | | K | 'n | 1.7 | χ. | \ | 7 | | - | | | Ļ. | $ \lambda $ | | -: 4 | <u>-</u> | - | ļ | | <u> </u> | | | | | : | - | ļ., | [· | 1 : | | | | Ĭ, | ļļi. | | | | | 1:::: | | | | Щ. | 94 | I.V. | | ۷ | | \\ \text{\rightarrow} | 4 | 7 | | - | M | | 1 | | ļ . | -
-
 | - | _ | <u> </u> | ļ | - | | | | | | | | | | | | | 1:: | H.) | 1111 | | | Hi. | | | | | | | liii. | O, | | 1 | | <u> </u> | | | <u> </u> | | ئـــا | <u> 1</u> 2_ | ļ | ļ | | | - | ļ.,. <u>.</u> | - | - | | | - | | - | | | | 1:1: | | | | 1 | | n
COM | MIT" | TEE | AL
FOR | AER | | RY
WTI | cs : | | | ļ., | | | | | } | | | - | | | | | | 111. | ļ | - | - | | ļ | ;: <u>i</u> | 1 | | | | | === | 111 | | | | 111 | 1144 | | <u> </u> | 1111 | 1111 | 151 | 1111 | | | 1 | | | | | | | | 1 | 2 | | <u></u> | _// | 2 | ļ., | | 12 | 2 | - | | 3 | þ., | | 1 | 4 | ρ_{+} |

 | | .5
(/)c | 0 | | | Ø | ρ. | ;;; | - | μZ | 2: | | | 8 | 12_ | [<u>[[]]</u> | - | 90 | | | ļ | | | | | | - | | - . | - | <u> </u> | ļ | | | | - | .5 | 21 | þ4i | 1,5 | בסכ | η, | //) c | Δ× | 2,5 | | | # | | | | <u> </u> | Щ | 1211 | | | 1:1: | | | | - | | ļ | | <u> </u> | | | | ١., | <u> </u> | - | <u> </u> | ├ | | | | | إننظ | | | # | ļ. <u></u> | 1-11 | | | 1111 | ļ;;; , | | - | | 1111 | إننزا | | | | | | - | - | | | - | - | <u> </u> | | F | 9. | 1.1 | € | / | Φ. | †- | 5/ | |)W | 56 | | VC | ri | 77 | VOZ |) (| #. | 7/ | ف | .5€ | c. | 10 | 7 | * | 1/7 |)
(2) | . 7 | (O) | rc s | - | | \vdash | _ | | | | | | ļ; | | - | | | | 111 | | - | , A | X | 7/ | je. | # | r. | ţ; | (O | 1 | ra. | 70 | 44.5 | - | M | zc, | ρ.,. | 'nμ | ļά | P | 1 | 111 | - | | 1111 | | | | ļ | | | - | | | | | | | | <u> </u> | - | + | | | { | | | - | <u> </u> | | | | | | 1 | | | - | | | | | | | 11111 | - | ļi. | | | | | | Ŀ | | L | <u> </u> | <u> </u> | <u> </u> | <u></u> | | <u> </u> | | L., | | <u></u> _ | حجنا | <u> </u> | ـــا | نينا | تتل | Ш. | Ш | نننا | للنتنا | j. | | | <u> </u> | <u> liui</u> | ĽЩ | Ш | | | لللثا | النا | $\mathbb{H}_{\mathbb{H}}$ | | خنا | <u> </u> | ــــا. | L | لنا |